

CORVA

CALIFORNIA OFF-ROAD
VEHICLE ASSOCIATION

www.corva.org

OFF-ROADERS IN ACTION

So Did You Call, Email or Fax?

Then maybe you did all three. We sent out a mass email last month to all members regarding another run on the OHV Trust Fund, this time they aimed at the Grants Program that funds OHV recreation on federal lands. We all know that 80% of OHV recreation in California occurs on federal lands, most of it paid for with California OHV funds.

We are happy to report that the calls, emails and faxes WORKED! Our members took a few moments to let Governor Schwarzenegger and others know about our objections to this proposed raid on OUR OHV funds. We had such a great response from our membership that the governor's email address was either overloaded or they shut it down!

As you know, this monthly newsletter helps to inform you, but in today's fast paced world we also need other means. Email is one such way to quickly contact you regarding issues that can't wait for print. So please keep your email address up to date, send an email to: Membership@corva.org and we will take care of the rest.

My Three Types Of Comments

by Amy Granat

For the past couple of years, you've undoubtedly read requests from many different organizations and groups asking you to write "comments" about an important land use issue.

What many OHV enthusiasts do not yet realize is that everyone who enters a forest/desert/OHV area will be affected by Route Designation or the Desert and Wilderness plans. You will no longer be able to drive more than one vehicle length to a campsite in a forest, and even 2 wheel drive vehicles will be considered off-roaders if they leave a paved road. This will greatly affect hunters, fishermen, campers, and many others who are currently unaware of this process. Become an ambassador among your family and acquaintances, and share this information with them as well.

Since writing comments is one critical way to get your voices heard by the Agencies. We have to let the Agency officials know how we use our trails, and the only way to do this is by submitting comments. We have been told: **"This is not an election, but we can not afford to lose the vote"**. The amount of letters count - both quantity and quality matter.

So what are "comments" and how do you write them? I've tried to answer some of those questions below.

There are three types of comments:

1) Everyman letters:

Write a letter to the Forest Service or BLM (Agency), emotional if need be, respectful but firm. Make it clear that you find what is going on to be unacceptable and life-changing. The letter should, at a minimum contain:

continued on page 11

"Dedicated to protecting our lands for the people, not from the people."

Powder Coating Plus

Powder coating is the process of applying a very durable and protective cosmetic finish to metal parts. Powder coating does not have the emissions or harmful V.O.C.s (Volatile Organic Compounds) that are inherent in the wet paint process.

Our 10 ft x 10 ft x 25 ft media blasting booth allows for large items such as panels and frames to be properly prepared for powder coating.

Because powder coating is so durable, the automotive industry recognizes the advantages of this process. Formulations are available that will resist chemicals and Ultra Violet (UV) rays. Imagine your motorcycle frame, ATV frame, suspension components, custom wheels, or other assemblies in eye catching colors that give your project that "extra" touch of class.

26140 Avenue Hall Valencia, CA 91355

Voice (661)295-0405

Fax (661)257-3522

www.powdercoatingplus.com

GET TO KNOW THE NEW MUD-TERRAIN T/A™ KM2

Take trailblazing to new heights with the new BFGoodrich® Mud-Terrain T/A™ KM2 tire. This tire blends the best off-road features of the Mud-Terrain T/A™ and Krawler™ T/A™ tires to provide the aggressive, trail-thrashing performance you love. Come in and see it today.

BFGoodrich

WHAT IS CORVA?

The California Off Road Vehicle Association (CORVA) is a varied group of outdoor recreationalists who are extremely active in promoting the positive aspects of vehicular access on public lands and protecting that right.

The group is composed of the owners of "Green Sticker" vehicles such as ATV's, motorcycles, 3-wheelers, trail bikes, and dune buggies, as well as "street legal" 4x4 vehicles, dual sport motorcycles, baja and desert racers.

The main purpose of CORVA is to have fun! We also work with the land managers for responsible off-highway vehicular access and recreation opportunities. Secondarily, we educate our membership on the constantly changing rules and regulations and promote conservation, clean-up and trail maintenance projects.

We participate in lobbying activities in both Sacramento and Washington DC. We work closely with the State Department of Parks and Recreation providing input to the Off-Highway Motor Vehicle Recreation (OHMVR) program from the users' standpoint. We provide a valuable resource to land managers in the form of dedicated OHV enthusiasts who believe in using our public lands responsibly.

We are active at all levels of the land management public process with both the BLM and USFS. We do this by commenting on many environmental documents on issues that affect us.

We coordinate with other multiple use organizations such as snowmobiles to horse enthusiasts to protect multiple use rights that we both share. Only together can we fight the extremists. We are,

"Dedicated to protecting our lands for the people, not from the people."

CONTENTS

President's Message	4
Southern Jamboree - September 25-27	5
Land Resources and Public Policy Report	6
What is Happening in the Sierra National Forest?	8
Annual High Desert Rally - Coming Soon!	8
Educational News - Tips for Responsible ATV Traveling	9
California Off Road Field Volunteers	10
Do You Ride at Hollister Hills?	10
My Three Types of Comments (cont.)	11
Southern Jamboree Coming to Cal City	12
Help Wanted: CORVA Treasurer	12
Sand Sports Super Show 2009 - September 18-20	13
CORVA Membership Survey	14
Donations & New Members	17
Associate Members	18
Membership Application	19
CORVA Calendar	20

BOARD OF DIRECTORS

Jim Woods	President
Jim Colln	Vice President - Administration
Bruce Whitcher	Vice President - Land Resources & Public Policy
Dan Eger	Vice President - Education
Scott O'Connell	Vice President - Sales & Marketing
Roberta Woods	Treasurer
Katherine Kelsey	Secretary
Amy Granat	Northern Regional Director
Doug Houser	Assistant Northern Director - Legislation
Kyra	Assistant Northern Director - Grants
Diana Mead	Assistant Northern Director - Clubs
Debra Campbell	Northern Regional Secretary
Jim Arbogast	Southern Regional Director
George Paniagua	Assistant Southern Director - Legislation
Ed Stovin	Assistant Southern Director - Grants
Jeff Leonard	Assistant Southern Director - Clubs
Scott O'Connell	Southern Regional Secretary

Contact us at: corvabod@corva.org

Mailing Address: 1500 W. El Camino Ave. #352
Sacramento, CA 95833-1945

Phone: 800-42-CORVA

Newsletter Editor: Eric Pearson editor@corva.org

PRESIDENT'S MESSAGE

By Jim Woods

President's Idea – Are you listening?

Sometimes, I say to myself, “If they just would listen to me!” For example, the current budget problems we are experiencing with our California State Parks. There is a proposal to take an additional \$50 million from our OHV Trust Fund to help fund the non-OHV State Parks. That is money that has been diligently set aside specifically for the maintenance of OHV areas, like the State Vehicular Recreation Areas (SVRA) and perhaps to purchase new areas for OHV use. This self-funded program has been a cooperative accomplishment because of the coordination of OHV groups, Green Sticker funds (OHV users pay into this) and the State Parks OHV Division. As a group we have carefully managed our funds, are within our budgets and have been able to preserve this surplus for future endeavors. I like to think of it as “team work at its best.”

Now, who do you think wants to take away our surplus? The Sierra Club. They have accused us of not following the regulations on collection of funds and then not spending them properly. However, we are the ones with the surplus, so I feel their attack is more of a compliment.

Anyway, here is a creative way for us to help out our fellow State Parks (non-OHV types) in exchange for the money they want to “borrow”. Since OHV leadership wants to use our trust funds for land acquisitions, let's use the money to “transfer” Anza Borrego State Park and Red Rock Canyon into the management of the OHV Division of State Parks. Both these parks have beautiful trails and wonderful recreation areas for “street legal” vehicles – like Jeeps and Dual Sport motorcycles. While CORVA is all about OHV, many of our members and members of other OHV groups cross over into that street-dual-purpose type user. If our wonderful State Parks OHV Division put their talents to operating these two parks, which are located near other OHV parks, we could relieve some of the budget crisis, plus obtain OHV friendly management for these areas. With Anza Borrego located next to Ocotillo Wells SVRA, administrative costs could be shared. Who better to run these areas than the OHV Division of State Parks? They have proven over the years their ability to properly manage OHV areas, provide multiple opportunities, solve problems, fund multiple types of recreation, devise working plans to maintain enforcement procedures, and enhance education, maintenance and restoration through our OHV Grants system (SB742). Along with the current OHV community of volunteers, the OHV Division is the most qualified for the job and deserves the opportunity to use these funds for the betterment of OHV in these parks while helping keep them open to all California residents.

I find it interesting that while the OHV community suffers attacks from other non-OHV organizations, who interestingly have their own hands full with internal discord, we off-road users keep working steadily, patiently and honorably to do what is right and fair for all users.

For example, in Northern California, the National Forests Travel Management plans have been released and our Comments Project team is preparing written comments to make sure the OHV rights are preserved. At Oceano Dunes (Pismo Beach) SVRA there will be a meeting on August 17th to propose some new safety rules at their park. While there is no final answer yet with the Marines wanting to remove most of Johnson Valley from OHV use, CORVA will keep you informed as soon as anything is released. OHV representatives are fully involved working to keep our voice heard. Finally, CORVA volunteers assisted at the Annual CAL-PALs Beach Play Day on July 22nd, to help disadvantaged inner-city youths.

You can understand why our newsletter is named “Off Roaders in Action” – we really are!

Now if I could just get the Sierra Club to listen to me...

Hope to see you on the trail,

Proudly Presents
the 2009

SOUTHERN JAMBOREE

September 25-27, California City

THIS IS A FAMILY EVENT! SO.... BRING THE KIDS

Join the CORVA Family for fun and games with your Off Road Vehicle !

Open to ALL Off-Road Vehicles! (spark arrestor required!)

great prizes donated by the Off Road Industry

SATURDAY

Fun and Games

9:00 am to 5:00 pm

Prepared Dinner

5:00 pm to 6:30 pm

Award Ceremony and Raffle

Prize Drawing 7:00 pm

SUNDAY

9:00am Poker Run

PRICES

Note: Paid membership includes all family members

\$10 Registration per person (paid CORVA members)

\$5 Registration (Life member)

\$20 Registration per person (non-paid CORVA members)

\$20 Unlimited Event Wristband or \$2 per event ticket

\$8 BBQ Dinner on Saturday Night

Fun Games (for all ages)

and

Events for all OHV Vehicles

Get your Club Involved & Host An Event!

For More Info:

Call (800) 42-CORVA ext. 509

or

Visit us on the web!

WWW.CORVA.ORG

or

Email: jim.colln@corva.org

Directions:

Pass through town of Mojave

Turn right on 1-14 N / Bishop. Turn right at California City Blvd.

Turn left on Randsburg Mojave Rd. (Turns into Twenty Mule Team Pkwy.)

Turn left on Esse Road.

Follow Dirt/paved road. (This is primitive camping; we will have portable toilets for campers)

CORVA Land Use Resources and Public Policy Report

By Bruce Whitcher

CORVA VP of Land Resources and Public Policy

- **Budget Deadlock Remains Unresolved**

The budget crisis is gripping Sacramento and a deal is nowhere in sight. Nothing is sacred, as every possible funding cut has been considered and many important state programs have been eliminated. The OHV Trust Fund was forced to loan the general fund \$90M. The Budget Committees and the Governor are eyeing the OHV Trust Fund, but so far despite lots of rumors no proposal to take the Fund actually exists.

Motor vehicle fuel tax from off-road use makes up 85% of the revenue that funds OHV recreation in California. Other sources such as Green Sticker fees and SVRA entrance fees make up the rest. Expenditures from the OHV Trust Fund must be to enhance OHV recreation, but OHV funds also finance environmental protection programs and even return \$8M annually to State Parks for "administration".

Fortunately motor vehicle fuel tax funds have significant protection under the Constitution. A recent court decision affirmed that funds from the Highway User's (Fuel) Tax Account cannot be diverted to other purposes. This decision establishes an important legal precedent that helps protect the OHV Fuel Tax Account. But the situation is fluid and until a budget is passed we can anticipate periodic runs on the OHV Trust Fund as the State, desperate to make up a massive shortfall, looks everywhere for funding.

CORVA receives early notification of all developments related to the OHV Trust Fund through our Sacramento connections. Timely notices will be posted on the CORVA Website. Thanks to all of you who wrote letters of opposition to the unfair diversion of OHV Funds to other purposes. We owe tremendous thanks to those who set up the OHV Trust Fund and endowed it with significant protection under the law.

- **California Motorcycle Smog Test Proposal Pulled**

Thanks to the efforts of thousands of AMA members and other concerned motorcyclists, the sponsor of a proposed California law to require motorcycles to undergo periodic exhaust emissions testing has pulled the bill and it is no longer expected to be heard during the 2009 legislative session. The measure, Senate Bill 435, which was introduced this year by state Sen. Fran Pavley (D-Santa Monica), would have required all model year 2000-and-newer on-road motorcycles with engine displacements of more than 280cc to be tested every two years. Riders also expressed their concern that the bill could require motorcyclists to always have a stock exhaust system, whereas automobile owners are allowed to install aftermarket systems, which can be less costly.

- **New Safety Regulations Proposed At Oceano Dunes**

The California State Parks Off-Highway Motor Vehicle Recreation Division is proposing revisions to the safety regulations for Oceano Dunes State Vehicle Recreation Area. The current regulations require a whip and flag for non-street legal vehicles. The new proposal would require a whip and flag for every vehicle in the dunes. This requirement would be consistent with the regulations for Dumont Dunes and Imperial Sand Dunes Recreation Areas, which are popular areas managed by the Bureau of Land Management.

Source: http://www.ohv.parks.ca.gov/?page_id=25980

- **OHV grants program**

With the state issuing IOU's the future of OHV grant funding remains uncertain.

Grant awards were announced June 2, 2009. The results are posted on the Division web site. All agencies who applied for Ground Operations were funded. All applicants for Restoration were funded, with \$1M left over. Applications for law enforcements grants exceeded the available \$5M as predicted.

Several of our non-profits received substantial awards for Ground Operations, which includes trail maintenance.

Friends of Jawbone	- \$296,000
CTUC	- \$156,000
Rubicon Trail Foundation	- \$ 78,233

- **Johnson Valley**

Discussions regarding this critical area for OHV recreation continue. Although the military has indicated some willingness to accommodate existing uses of the area, it seems likely that much of Johnson Valley will ultimately be included in the base expansion. At this point we are awaiting the release of the draft EIS that will reveal the alternatives under consideration.

CORVA submitted comments on the notice of intent to prepare a draft EIS prepared by the Marines. The deadline for comments was January 30, 2009, however it is frequently the case that comments continue to be accepted after the deadline. If you sent comments, thanks!!

See the link to the Partnership for Johnson Valley website: <http://www.pfjv.org/com.pdf>

- **[BLM Solar Energy Programmatic EIS and how it might affect OHV recreation](#)**

We received the following information. Only four solar areas were named in California.

- Imperial East -- 12,830 acres between I-8 and the Mexico border, about 5-10 miles west of the Imperial Sand Dunes Recreation Area (aka Glamis)
- Iron Mountain -- 109,642 acres just north of Hwy 62 adjacent to Rice, 5-10 miles northeast of Joshua Tree National Park (JTNP)
- Pisgah -- 26,282 acres to the north and south of I-40 in the Troy Lake area between Newberry Springs and Ludlow.
- Riverside East -- a 202,295 acre swarth along the north of I-10, with a large cluster at Desert Center, immediately adjacent to JTNP, and another large cluster northeast of Blyth.

The Pisgah study area overlaps some of what was part of the proposed Cady's wilderness, as does the Solar One project.

Further, on July 7 we received the following clarifications from the California Desert District Office:

“The segregation of Solar Energy Study Areas does not affect motorized access via designated open routes of travel during its two-year period. These study areas are the only study areas that will be analyzed in the Programmatic Environmental Impact Statement. As for numbers of applications inside and outside the study areas, it's easiest for us to count the number inside, which we believe to be 26.”

- **[Imperial Sand Dunes Recreation Area \(ISDRA\) Management Plan DEIS due for release](#)**

Preliminary alternatives are available for review for the ISDRA RAMP – EIS. Please take a look at these and take the time to comment.

The ISDRA is presently managed under the 1987 ISDRA RAMP. Information and decisions from the existing RAMP will be reviewed and incorporated in this plan to the extent possible. Management will continue under the 1987 RAMP until the current planning effort results in an approved Record of Decision (ROD). Although BLM welcomes input at any time during the planning process, the next official public comment period will be open upon publication of the ISDRA Draft RAMP and Draft EIS, which is anticipated to be released to the public in spring 2009. The draft document will contain a range of management alternatives for ISDRA public lands administered by the El Centro Field Office, including a “No Action” alternative and a “Preferred” alternative. A Notice of Availability (NOA) will be published in the Federal Register followed by a 90-day public comment period. Copies of the ISDRA Draft RAMP and Draft EIS will be distributed to elected officials, regulatory agencies, and interested members of the public.

The document will also be available online at the El Centro Field Office website: <http://www.blm.gov/ca/st/en/fo/elcentro.html>

Public meetings will be held during the 90-day comment period which will be announced through local news media at least 15 days prior to the event. At the conclusion of the Draft RAMP and Draft EIS public comment period, the BLM will respond to comments and prepare a Proposed RAMP and Final EIS, which is anticipated to be released in January 2010. The availability of the Proposed RAMP and Final EIS will be announced in the Federal Register followed by a 30-day protest period. At the conclusion of the protest period, the BLM will resolve valid protests and prepare a Record of Decision (ROD) which is anticipated to be released in spring 2010. A NOA for the ROD will be announced in the Federal Register

- **[Clear Creek Management Area Update](#)**

YouTube recently posted a video covering Clear Creek. BLM representatives indicated that the preferred alternative would be a “compromise” and that access to the area would be limited. Check out the video here:

<http://www.youtube.com/watch?v=PSDEBMX1sd0>

The Blue Ribbon Coalition recently sent out a press release citing data taken from a recent Freedom of Information Act request filed in May 2009. The letter specifically points to the fact that the agency summarily dismissing important information or questions submitted by BLM staff or by BRC consultants during the public scoping period which followed the functional closure of the entire 75,000 acre Clear Creek Management Area (CCMA) on May 1, 2008, to all public uses.

The letter, signed by Paul Turcke, an attorney for the BlueRibbon Coalition, highlights a number of the documents obtained, such as a memo authored by BLM experts seeking underlying data and questioning methodology relied upon by the EPA in its May, 2008 report that forms the basis for BLM's closure of the CCMA.

- **[CORVA Comments Project](#)**

The CORVA Comments Project Team is hard at work on the many Travel Management draft EIS's being published by the Forest Service. Travel Management will determine where you can ride on California's National Forests.

The CORVA Comments Project team recently submitted over 50 comment letters on the Sierra National Forest DEIS in conjunction with the Stewards of the Sierra. Sierra NF is the site of many OHV opportunities and events including the Bass Lake Dual Sport, the Dusy-Ersham and Spanish Lakes 4x4 trails as well as other important routes. The requests for an extension filed by CORVA members helped get us more time to research the document, which is over 500 pages. The Comments team is now hard at work on the Sierra National Forest Travel Management DEIS comment period closed on June 30.

Region 5 has released an unprecedented number of draft EIS's simultaneously. Draft EIS's for the Klamath, Six Rivers, Shasta Trinity, and Lassen National Forests have been released with the legal minimum 45 day comment period. This has placed enormous pressure on user groups submitting comments on these huge documents.

So What Is Happening In The Sierra National Forest?

Last month the public comment period closed for the Draft Environmental Impact Statement (DEIS) for Motorized Travel Management and we wanted to update you on what the Sierra National Forest is working on.

We received nearly 5,000 comments from the public, elected officials and other state and federal agencies on the DEIS. Most of the comments received were form letters. Using a process call Content Analysis, the Forest Service documents, analyzes, and summarizes the comments and input. This process makes no attempt to treat comments as votes. In no way does Content Analysis attempt to sway decision makers toward the will of any majority. Content Analysis ensures that every comment is considered at some point in the decision process and is intended to facilitate decision-making by helping the planning team clarify, adjust, or incorporate information into the final decision.

All responses (i.e., letters, emails, faxes) are included in this analysis. In the content analysis process, each response is given a unique identifying number, which allows project personnel to link specific comments to original responses. Respondents' names and addresses are then entered into a database, enabling creation of a complete mailing list of all respondents. The database also tracks pertinent demographic information such as responses from special interest groups or Federal, state, tribal, county, and local governments.

All input is considered and reviewed. Comments are then categorized, grouped and coded with other similar comments. These comments are entered into a database and a summary analysis report is generated. The summary report tracks all coded input and allows project personnel to identify a wide range of public concerns and analyze the relationships between them in a narrative summary. Since the database arranges public comments by category and links them to the original response, project personnel have an excellent tool which aides them in writing responses to those comments.

It is estimated that the task of compiling the public comments will be completed in the next couple of weeks. Project personnel will then begin preparing responses to the public comments. Project personnel will also be working on completing a Final Environmental Impact Statement (FEIS). The Sierra National Forest's goal is to release the FEIS and the Forest Supervisor's Record of Decision in late September.

The Modesto Ridge Runners would like to invite you to participate in our

“ANNUAL HIGH DESERT RALLY”

August 14th & 15th, 2009

This year's entry fee is \$275.00 for 2 people, with 2 nights room (double occupancy Fri. & Sat.) at the El Capitan Motel and Casino in Hawthorne, NV, two dinner tickets for the Awards Banquet Saturday night, two rally T-shirts and two Event Pins.

All rally vehicles must have Seat Belts for every person riding in the vehicle, a Fire Extinguisher and a Shovel (G.I. folding type is permitted). All green sticker vehicles must be equipped with a Forest Service approved spark arrester. This is a NON-REFUNDABLE entry fee for all rally vehicles. The Forest Service will be checking all vehicles prior to the run.

There is secured parking in the lot behind the Motel. TOW UNITS, TRAILERS and SUPPORT VEHICLES MUST PARK IN THE BACK LOT NO EXCEPTIONS. RALLY VEHICLES WILL BE THE ONLY VEHICLE PERMITTED IN THE MOTEL PARKING LOT FOR THE NIGHT.

Schedule: Friday August 14th, Vehicle check-in at the Motel parking lot 12:00pm to 5:00pm. Re-open 7:00pm to 9:00pm.

Saturday: August 15th, Vehicle check-in at the Motel parking lot at 5:00am to 6:00am.

7:00 a.m. MANDATORY Drivers Meeting in the parking lot behind the Motel

7:30 a.m. Sheriff Escort to the staging area

8:00 a.m. First Car out on the Rally

6:30 p.m. Cocktails, lies, and stories

8:00 p.m. DINNER, AWARDS, RAFFLES AND 50-50 DRAWING

Sunday, August 16th - YOU'RE ON YOUR OWN. HAVE FUN AND BE CAREFUL!!!

RESERVATIONS ARE ON A FIRST COME BASIS

Questions or Registration??? Call: Mike Bradley (209) 526-0181 or (209) 571-2764

Email: (Mike) bradley_mike53@yahoo.com or (Teri) bradley_teri@yahoo.com

Make Your Reservation Early!!!

SHARE THE TRAILS

WWW.TREADLIGHTLY.ORG

Name: _____
 Street: _____
 City: _____ Zip: _____
 I am donating: \$ _____

To make a donation please make checks payable to:

Tread Lightly! Inc
 Mail to: 298 24th Street, Ste 325
 Ogden, UT 84401
 (CORVA is a Official Partner Club)

EDUCATIONAL NEWS

BY ERIC PEARSON (from Tread Lightly!)

Travel responsibly on designated roads and trails or in permitted areas.

- Travel only in areas open to All Terrain Vehicle (ATV) use.
- On switchbacks, avoid roosting around the apex of the turn when climbing or brake-sliding during descent, both of which gouge the trail. Never cut switchbacks.
- Drive over, not around obstacles to avoid widening the trail.
- Cross streams only at designated fording points or where the trail crosses the stream.
 - When possible, avoid mud. Save wet, muddy trails for another day when they are dry. If you do come upon mud on the trail, don't widen the trail by going around it. Drive through it by going easy on the gas to avoid wheel spin, which can cause rutting.
- Comply with all signs and barriers.
- Buddy up with two or three riders. Riding solo can leave you vulnerable if you have an accident or breakdown. Designate meeting areas in case of separation.
- When winching always inspect your equipment, use the right winch for the situation, find a good secure anchor, and never winch with less than five wraps of wire rope around the drum.
- When using a tree as an anchor, use a wide tree strap to avoid damage to the trunk of the tree.

CALIFORNIA OFF-ROAD FIELD VOLUNTEERS
"Making a Difference"
 Visit outinthedirt.com
 Share your adventure with tacomasuz@outinthedirt.com

REVTEK™ INDUSTRIES
 Suspension Lift Systems

"The Ultimate in On and Off road Suspension"
 503-859-1650
www.revtek.com

Manufacturer of Jeep Parts & Accessories
www.genright.com - 805-584-8635

ADVERTISE IN THE "OFF-ROADERS IN ACTION"

Advertising Rates

	<u>3mo</u>	<u>6mo</u>	<u>12mo</u>
Full Page (7 1/2" x 9 1/2")	\$480	\$870	\$1,560
1/2 Page (7 1/2" x 4 3/4")	\$270	\$480	\$860
1/3 Page (7 1/2" x 3 1/4")	\$195	\$375	\$625
1/4 Page (3 3/4" x 4 3/4")	\$165	\$300	\$540
Business Card (3 5/8" x 2")	\$90	\$162	\$264

For more information please contact us at: 800-42-CORVA
 Send an email to: advertising@corva.org

We need you to help CORVA make a difference
 Show your support and advertise in the newsletter

Firewood for home or campsite

BUNN WARMERS FIREWOOD
 8156 Bay Avenue
 California City, CA 93505
 760-373-2727

Chris Nakahara Robert Mahler

CALIFORNIA OFF-ROAD FIELD VOLUNTEERS is an interactive opportunity to "make a difference out in the dirt". There is no annual fee, there are no forms to fill out, in fact you pick your own place and time! Field volunteers make an extra effort to "pack out trash". They take trash bags, gloves, tie down straps, maybe even a rake for a good nail clean-up. Anything to help "pack out trash". There are also scheduled clean-up projects, for those who care to come out for a day of camaraderie at a planned event, many of which include a BBQ, raffle and free t-shirts! Volunteering is a commitment that fits into your schedule. It is an effort supported by the good intentions of helping out. It can be one hour spent before leaving camp or like us while out wheeling around.

At <http://www.outinthedirt.com> we provide a place for you to find clean-up projects, post clean-up projects and share the story of how you made a difference out in the dirt. You can also read about the adventures of Tacomasuz and the difference two people can make and check out our photos to see the impact of being a field volunteer.

Our blue, 2007 Tacoma double-cab, long bed, TRD 4x4 with 3" Revtek suspension lift, rides on 17X9 wheels with 265/70/17 BFG A/T, rear air ride by Firestone Ride Rite, Intense Fabrication sliders and grill guard, high rise shell with a roof rack "adventure truck" can be seen all over, from the desert to the shores.

Please take the time to take a trash bag, haul out some junk, pull off some fence flowers and go out in the dirt.

Be a CALIFORNIA OFF-ROAD FIELD VOLUNTEER!

Thank YOU for taking the time to make a difference out in the dirt!

See you on the trails!

Tacomasuz

Do You Ride at Hollister Hills?

You might consider joining the Hollister Hills Off-Road Association, a California Nonprofit Public Benefit Corporation and a cooperative Association with California State Parks. The objective of the organization is to promote the educational and interpretive activities of the Hollister Hills SVRA, sponsor a volunteer patrol, and promote responsible use of the Park through special events. For over twenty-five years, H.H.O.R.A. has been funding activities within Hollister Hills SVRA through memberships, donations, sales and special events. Events include a variety of activities including Hare Scrambles, Poker Runs, Trail Days, and Informational Clinics. For more information visit our website at www.hhora.org or check out the bulletin board at the Park.

continued from page 1

Cont' My Three Types of Comments

- Detail how a trail will be missed, how long you have been using it, how you use it and with whom.
- Detail your activities on the trail, be it camping, fishing, hunting, of the forest/desert/area in question, and any special seasonal uses, i.e. viewing the fall colors, the spring bloom, snow shoeing.
- Emphasize special seasonal activities, especially over-the-snow activities.
- Clearly connect your use of the forest/desert/area in question, to your vehicle. (Stay away from detailing any usage that is not environmentally sustainable.)

The Agency needs to receive as many of these as possible, and the letters need to show varied and mass usage of the area in question. If you are commenting on a particular trail, a separate letter must be written to have the best effect, no matter if the trail in question is on the preferred alternative or not. This can be time consuming, but I believe this is the way to have the most impact.

And for those who ask about mass letters: Letter generators come under the category of "Everyman Letters", and there are various letter generators on the web that serve an important use for those that won't write a comment in any other manner. However, a personal touch is always the best.

2) Critical comments:

This is a "substantive" comment, one that the Forest Service or BLM will be obligated to consider seriously. It is also a comment that will stand up during the appeal process, and will also be applicable for a possible legal appeal.

The process for these comments is simple - the goal is to get the forest to change the document, and to tilt the outcome in favor of OHV recreational access.

For this type of comment you actually have to read the document. Pick a chapter or two regarding an area that holds a personal interest. Whether it's wildlife biology, economic impacts or any of the other issues the agency tries to use to prove that a route is environmentally unsustainable, check to see if the facts they state are true. Check the studies they cite, or the numbers they are quoting. Many times the studies they are using are misquoted, or the conclusion tilted against OHV recreation, when there was nothing of the sort in the original document. You have to play detective and do a fair bit of research, but it is worth it in the end.

When a statement is made in the document, one must actually demand the misstatement be corrected or removed from the document. It is not enough to point out the error, you must "tell" the issuing Agency to do something. That "something" must also be an action they legally can take. For example; correcting the misstatement, removing a chapter, or changing a mistaken hypothesis.

3) Professionally-written comments:

These are comments submitted to an Agency that a professional is engaged to write. The professionals should be experts in the NEPA* process, and use their first-hand knowledge and experience to draw out the problems within the documents. There will be a lot of technical, but not necessarily correct statements in the documents, statements the Agencies make that need to be deleted from the document or corrected to favor OHV recreational access. This requires a higher level of knowledge of scientific studies, court cases, Agency rules and regulations than the general public can possess, and when we are able to do so, this is an investment in the future of off-road access to our public lands.

*National Environmental Policy Act, download "A Citizen's Guide to NEPA"
<http://www.nepa.gov/nepa/nepanet.htm>

This was adapted from the original written by Rick Krause

Southern Jamboree Coming To Cal City

September 25-27, 2009. Mark this date on your calendar and prepare to bring your family and friends out to Cal City for a weekend of fun.

I know there might be a few of you asking why we don't have it back at Hungry Valley SVRA like we used to have. Well we looked into this for you and were informed by a gracious HVSVRA, (who would like to accommodate us) that there will be more than likely a Forest Wide Fire Order, severely restricting fires, even the use of charcoal for your BBQ's. In other words, only the use of propane will be allowed.

Knowing full well that most of our members enjoy an open fire when they camp with their family and many enjoy our group bonfire that we've had at the last few events at Cal City, it was determined by your committee that Cal City, who has been very accommodating to CORVA, would be the best place to host our Jamboree.

Having said that, I would like to get some feedback from you regarding our events which include challenges such as the Can Slam, Phone Book Challenge, Potato Stab, Barrel Race & Wet Lap. If you would like to see another event, please speak up and describe it to us. Creativity is good and we're always looking for fresh ideas and feedback.

Besides the challenges and awards, which will be given to the top three finalists in each bracket after the Saturday BBQ, we will hold a raffle giveaway and a Sunday morning Poker Run.

We are encouraging volunteerism on all levels. If you do regular business at any OHV related businesses, please ask them to donate some product to our raffle. Also, if you, your friends, family and/or club would like to help work or host an event, please contact us. If none of these ideas punches your ticket, just ask...

Respectfully,

Jim Arbogast – Southern Regional Director

Help Wanted: CORVA Treasurer

In May 2010, I will be stepping down as your CORVA Treasurer. As this position is not easily filled and requires some specific skills, I am beginning my search for a replacement now.

Requirements:

- Knowledge of Excel
- Knowledge of Quicken (or other computerized accounting software)
- Knowledge of Word (or other processing software)
- Experience in preparation of Financial Statements and Balance Sheets
- Experience in creation of Budgets
- Experience in preparation of tax returns (or familiar with corporate requirements)

As Treasurer, you will work directly and frequently with the Membership Chairperson, President and Vice President of Administration to reconcile all donations, membership and membership dues. You will be responsible for paying the association bills while keeping within the approved budgets. You will provide updates monthly and reconcile all accounting for monthly financial statements to be presented to the Board of Directors. You will sit on all special event committees and assist the coordination of incoming funds and the payment of all expenses. You will procure the associations insurance policies, assist with the filing of annual forms and provide the general ledger and financial statements to the association's CPA at year-end. You will keep detailed and organized records for review by the Board of Directors.

The Treasurer is voted in for a two-year term. Sorry, but there is no compensation for this position. For more information, you may email me directly at: roberta.woods@corva.org Thanks, Roberta

11th ANNUAL Sand Sports

THE NEWEST PRODUCTS

SHOW-EXCLUSIVE DEALS

SPECIAL APPEARANCES

OPPORTUNITY PRIZES

GREAT EXHIBITS

FAMILY FUN

2009 SUPER SHOW

The World's Largest Sand Sports Trade Show & Expo

Join us for the fun and get up close to the latest sand rails, UTVs, ATVs, Side x Sides, accessories, apparel and a whole lot more!

The largest gathering of sand sport enthusiasts in the world!

Admission just \$10 per day!
(children 12 and under are free!)

September 18 · 19 · 20

FRIDAY – 5pm to 10pm
SATURDAY – 9am to 7pm
SUNDAY – 9am to 4pm

OC Fair & Event Center
Costa Mesa, CA

For more information, call
310.533.0589

Abundant Parking Available. Standard \$5.00; Preferred \$8.00

Awesome dream vehicles throughout the Fair Grounds.

Support ASA and you could win this awesome Sand Limo sand-rail!

Check out the latest rhinos, rails, trucks & cycles!

SandSportsSuperShow.com

Membership Survey 2009

Dear members, it is that time again to hear from you. We would like to help serve you better and we ask that you take a quick survey. The survey can be completed on the following two pages and mailed in or if preferred taken online at:

www.corva.org/survey2009/

Please mail the completed survey to:

CORVA Survey
4346 East Los Angeles Ave.
Simi Valley, CA 93063-1945

We hope this survey will help us better know our members and where they like to recreate. With this survey information we plan to better inform you on issues that affect you the most. Look for the survey results in a future newsletter and see how your participation affected the results of the survey. So make your voice count and please take the survey!

Comments on Bureau of Land Management (BLM) or United States Forest Service (USFS) plans are very important and best if coming from those that use these lands. We encourage all our members to stay informed of planning efforts at their favorite recreation / riding areas. If there is currently a "Friends of" group that oversees an area that you use, we ask that you please consider joining that organization. We have the "Friends groups" listed on our web site with contact information.

Thanks, CORVA Board of Directors

CORVA CLUB OF THE SOUTH

by Jim Colln

On Tuesday, July 14th the annual Club of the South Award was presented to the Orange County ATV Association at their monthly meeting. I was able to attend the meeting and presented the plaque to president Lloyd Misner. The OCATV club has donated to CORVA in the past 5 years with proceeds from the Annual Glamis Poker Run. To date the amount from the annual event totals more than \$10,000 to just CORVA and with equal amounts to the ASA and SDORC organizations. We want to thank them for the Annual Glamis Poker Run who's education, trash pickup and fundraising helps our sport.

Looking to join a club? The Orange County ATV Association is a family-oriented social club/group of Off Road enthusiasts who get together throughout the year. The group was started in Southern California in 1982 and has been going strong ever since. While most of the members are from Orange County, the club welcomes everyone and has members from all over Southern California and Arizona.

The group meets the second Tuesday of every month at Fuddruckers in Buena Park, CA. From the 91 Fwy, take Beach Blvd north to Orangethorpe. Meetings start at 7:30pm

A small membership fee provides benefits such as a monthly newsletter and a member web site.

If you would like more information about the Orange County ATV Association please visit their website: www.ocatvassociation.org

CORVA MEMBERSHIP SURVEY

PLEASE FILL OUT THIS SURVEY TO HELP US BETTER SERVE OUR MEMBERS

First Name: _____ **Last Name:** _____

Address: _____

City: _____ **State:** _____ **Zip Code:** _____

Telephone Number - Area Code: _____ **Number:** _____

Second Telephone Number - Area Code: _____ **Number:** _____

Number of Family Members: _____

Current Email Address: _____

Approximate Number of Outings Each Year: _____

In OHV Recreation Since Year: _____

**MAIL COMPLETED
SURVEY TO:**

CORVA Survey
4346 East Los Angeles Ave.
Simi Valley, CA 93063-1945

(Please Circle Your Answers Below)

How did you first learn about CORVA?

- a. From a Dealer / OHV Business
- b. At a CORVA sponsored event
- c. Trade Show
- d. Friends or family
- e. CORVA website
- f. Magazine/Print Advertisement
- g. Other

Do you feel CORVA does a good job?

- a. Yes, Very Satisfied
- b. Yes, Satisfied
- c. OK
- d. Not Satisfied
- e. Very Disappointed

Explain:

How long have you been a member?

- a. One year or less
- b. One year to three
- c. Three years to five
- d. Five years to ten
- e. More than 10 years

What do you think CORVA does best?

- a. Fun Events
- b. Representation
- c. Education
- d. Keeps me informed
- e. Provide affordable Club Event Insurance

Your main reason for joining CORVA was:

- a. Keeping me informed as to what is happening to my public lands
- b. Represents OHV Community in Legal Matters
- c. N2Dirt OHV Education programs
- d. CORVA OHV events to attend like Truckhaven or Jamborees
- e. Represents OHV in Lobbying efforts
- f. To be a part of an OHV organization
- g. Club Insurance

What can CORVA do better to serve your needs?

- a. Sponsor more family events
- b. Better communications (newsletter, emails, website)
- c. Improved communications with government officials
- d. Discounts for OHV related items

Are you a member of an OHV club or organization other than CORVA?

- a. Yes
- b. No

e. Other: _____

If Yes, name(s): _____

What type(s) of Off Highway Vehicles do you have?

- a. 4X4 – Street registered
- b. 4X4 – Green Stickered
- c. 2X4 – Buggy or Sandrail
- d. Quad or 3 Wheeler
- e. Motorcycle
- f. UTV
- g. Other
- h. None at this time

What OHV area(s) below do you recreate at?
(Circle all that apply)

- Alamo Mountain / Ballinger Canyon
- Angeles Forest Areas
- Antelope Lake / Lights Creek
- Anza-Borrego Desert State Park
- Arroyo Salado
- Barrett Lake
- Big Bear Lake Area
- Big Creek / Four Trees / French Creek
- Black Butte Lake
- Black Mountain (Pozo LaPanza)
- Bradshaw Trail
- California City
- Carnegie State Vehicular Recreation Area
- Chappie-Shasta OHV Area
- China Wall
- Clay Pit
- Clear Creek Management Area
- Cleghorn Bar / Poker Flat
- Cleveland Forest Areas
- Corral Canyon / Bear Valley
- Corral Hollow / Spicer
- Crandall Peak / Deer Creek Area
- Cuddeback Lake Basin
- Date Flat / Moore Creek Area
- Davis Flat
- Deadman Springs / Snake Lake
- Dixie Mountain
- Dove Springs OHV Recreation Area
- Downieville Area
- Drinkwater Flats
- Dumont Dunes OHV Recreation Area
- East Sierras
- Eastern Mojave Desert Areas
- El Dorado Forest Area
- El Mirage OHV Recreation Area
- El Paso Mountains
- Elk Mountain Area
- Eugene Chappie OHV Park

- Fordyce Jeep Trail
- Foresthill OHV Area
- Fort Sage
- Frank Raines OHV Park
- Frog Meadow Area
- Glen Helen OHV Park
- Gold Lake
- Hanford Cycle Park
- Hayfork Area
- Heber Dunes State Vehicular Recreation Area
- Hites Cove
- Hollister Hills State Vehicular Recreation Area
- Hull / Trout Creek
- Hungry Valley State Vehicular Recreation Area
- Hunter Creek
- Imperial Sand Dunes Recreation Area
- Inyo Forest Areas
- Jawbone Canyon OHV Recreation Area
- Johnson Valley OHV Recreation Area
- Kennedy Meadows
- Kings Beach
- Kings River - Pineridge
- Knoxville
- La Grange OHV Park
- Laguna Seca Recreation Area
- Lake Arrowhead Area
- Lake Pillsbury
- Lark Canyon
- Littlerock
- Los Padres Forest Areas
- Lytle Creek Area
- Mace Mill - Rock Creek
- Mammoth Bar
- McCloud Area
- Mendocino Forest Areas
- Metcalf Motorcycle Park
- Nevada City District Areas
- Niagara Ridge / Herring Creek Area

- Oceano Dunes State OHV Area
- Ocotillo Wells State OHV Area
- Olancha OHV Area
- Panamint Valley
- Park Moabi
- Parker Strip
- Plaster City
- Plumas Forest Areas
- Poleta
- Porterville OHV Park
- Prairie City State OHV Area
- Prosser Hills Area
- Quail Flat
- Rand Mountains
- Randsburg / Red Mountain
- Razor OHV Recreation Area
- Rowher Flat OHV Area
- Samoa Dunes
- San Bernardino Forest Areas
- San Gabriel Forests Areas
- San Jacinto Area
- Sand Mountain NV
- Santa Barbara Forests
- Sequoia Forest Areas
- Shasta-Trinity Forest Areas
- Shaver Lake Area
- Sierra Forest Areas
- Sierraville Area
- South Cow Mountain OHV Area
- Spangler Hills OHV Recreation Area
- Stanislaus Forest Areas
- Stoddard Valley OHV Recreation Area
- Superstition Mountain
- Tahoe Forest Areas
- Truckhaven Area
- Tulare Cycle Park
- Tule River Area
- Others: _____

While on your off-roading trip do you participate in any of the following:

- a. Rockhounding
- b. Model Rockets
- c. Wind Sailing / Land Yachts
- d. Photography
- e. Timing Events / SCTA
- f. RC Planes / Cars
- g. Fishing / Hunting
- h. Bicycling / Mountain Bikes
- i. Hiking
- j. Other: _____

Volunteer areas you would like to help with:

- | | | |
|----------------------|-----------------------|---------------------|
| Land Use Committee | Legislative Committee | Events Committees |
| Membership Committee | Trade Show Committee | Marketing Committee |
| Grants Committee | Clubs Committee | Other Areas |
| | | None at this time |

MEMBER DONATIONS

MEMBER DONATIONS

GENERAL

CATHY CARTER DUNCAN	\$70.00
TOM & MARIA FUNKHOUSER	\$20.00
THOMAS & AURORA PRESSER	\$10.00
GENE RIGGS	\$20.00
BRIAN YOST	\$100.00

CA DESERT LEGAL BILLS

MARS BONFIRE \$100.00

*To help us out and make a donation
please see the bottom of this page*

Thanks

WELCOME NEW MEMBERS

DAVID AILMAN
DANE BILLS
SCOTT & MANDY CARLSON
STUART & CHERYL HERMAN

WELCOME BACK OLD MEMBERS

JOHN AVEGGIO
DAVE & JACQUIE BAKER
MICHAEL & MARCELLA CLARKE
DARRELL COLETTA

JON & GAYLA COON
ALEX KNUDSEN
JACK & JANET MOORE
STEVE & LYNNE ROUCHLEAU

JOE & PEGGY SCHUSTER
MARK STEPHENS
LARRY & LIANE WARE

CORVA NEEDS YOUR HELP!

Here are the main projects that CORVA is involved with at this time. Please cut this form out and mail with your donation to:

CORVA
4346 E. Los Angeles Ave.
Simi Valley, CA 93063-2937

I AM DONATING TO:

Forest Comments Projects	\$ _____
Route Designation Process	\$ _____
Reopening of Clear Creek Area	\$ _____
Funding the CA Desert Legal Bills	\$ _____
Funding work at: _____	\$ _____
Other Area: _____	\$ _____
General Fund (non specific)	\$ _____

Name _____

TOTAL \$ _____

Address _____

City _____

State / Zip _____

Please make checks payable to CORVA

Donations are not deductible as charitable contributions

CORVA ASSOCIATE MEMBERS

... PLEASE SUPPORT THOSE THAT SUPPORT YOU ...

ALBA ACTION SPORTS

12160 COMMUNITY RD POWAY CA 92064-6871
858-486-4380 www.albaaction.com

BARRY'S TICKET SERVICE

23622 CALABASAS RD #123, CALABASAS CA 91302-1584
818-990-8499 www.barrystickets.com

BAYLESS ENGINEERING & MANUFACTURING

26100 AVENUE HALL VALENCIA CA 91355-4808
661-257-3373 www.baylessengineering.com

B F GOODRICH

1 PARKWAY S GREENVILLE SC 29615-5022
864-458-4484 www.bfgoodrichtires.com

BIG O TIRES

6052 CERRITOS AVE CYPRESS CA 90630-4828
714-826-6334 www.bigotires.com

CAMPING WORLD RV SALES

6801 COLONY ST BAKERSFIELD CA 93307-6534
661-831-5451 www.campingworldofbakersfield.com

CENTRAL CAL OFF ROAD ADS.COM

PO BOX 346 REEDLEY CA 93654-0346
559-875-6880 www.centralcaloffroadads.com

CHAPARRAL MOTORSPORTS

555 S H ST SAN BERNARDINO CA 92410-3415
909-889-2761 www.chaparralmotorsports.com

CHET HUFFMAN MOTORSPORTS

21541 NORDHOFF ST STE E CHATSWORTH CA 91311-6985
818-727-1554 www.chethuffmanmotorsports.com

CURRIE ENTERPRISES

1480 N TUSTIN AVE ANAHEIM CA 92807-1605
714-528-6957 www.currieenterprises.com

DGI MEDIA INC.

9625 MISSION GORGE RD #B2 SANTEE CA 92071-3804
619-722-6579

DOUGAN'S ENGINE AND MACHINE SHOP

9072 LIMONITE AVE RIVERSIDE CA 92509-5035
951-681-1961

DISTRICT 37 AMA DUAL SPORT

3550 FOOTHILL BLVD LA CRESCENTA CA 91214-1828
626-350-2101 www.district37ama.org/dualsport

ELECTRO TECH POWDER COATING

836A RANCHEROS DR SAN MARCOS CA 92069-3009
760-746-0292 www.electrotechcoatings.com

FOX FACTORY RACING SHOX

10943 WHEATLANDS AVE STE B SANTEE CA 92071-2893
800-FOX-SHOX www.foxracingshox.com

FWORD INDUSTRIES

5267 WARNER AVE #140 HUNTINGTON BEACH CA 92649-4079
714-350-1133 www.needtoride.com

GEN-RIGHT OFF ROAD

1816 ANGUS AVE UNIT A SIMI VALLEY CA 93063-3494
805-584-8635 www.genright.com

GMS GROUNDS MAINTENANCE SERVICES

PO BOX 879 • NEWBURY PARK CA 91319-0879
805-498-9495 www.gmsinlandscape.com

HONDA OF GLENDALE

1331 E. COLORADO ST GLENDALE CA 91205-1462
818 246-2461 www.hondaofglendale.com

HUTCHINS MOTOR SPORTS

55405 29 PALMS HWY YUCCA VALLEY CA 92284-2503
760-365-6311 www.hutchinshd.com

JART PRINTING SERVICES

1210 N JEFFERSON ST STE H ANAHEIM CA 92807-1630
714-666-0136 www.jartdirectmail.com

JIMCO ELECTRICAL CONSTRUCTION

26752 OAK AVE STE H CANYON COUNTRY CA 91351-6615
661-252-1227 www.jimcoelectric.com

JOHN BURR CYCLES

9008 SIERRA AVE FONTANA CA 92335-4707
909-823-1338 www.johnburrcycles.com

J'S MAINTENANCE

3550 FOOTHILL BLVD LA CRESCENTA CA 91214-1828
818-249-4023 www.jsmaintenance.com

KENNEDY ENGINEERED PRODUCTS

38830 17TH ST E PALMDALE CA 93550-3915
661-272-1147 www.kennedyeng.com

KERECHUK MOTOR SERVICE

120 E VALLEY BLVD ALHAMBRA CA 91801-5130
626-308-0811 www.kerechuk.com

LATEST RAGE

821 TAVERN RD ALPINE CA 91901-3811
619-445-1176

LOCK JAW RACING

616 LARK LN MOHAVE VALLEY AZ 86440-9219
928-234-1546 www.lockjawracing.com

MAIER MFG. INC.

416 CROWN POINT CIR GRASS VALLEY CA 95945-9089
530-272-4306 www.maier-mfg.com

MALCOLM SMITH MOTORSPORTS

7599 INDIANA AVE RIVERSIDE CA 92504-4145
909-687-1300 www.malcolmsmith.com

MARINA SUZUKI

12973 W WASHINGTON BLVD LOS ANGELES CA 90066-5128
310-306-8595 www.marinasuzuki.com

MC KENZIES PERFORMANCE PRODUCTS

807 E ORANGETHORPE AVE STE A ANAHEIM CA 92801-1176
714-441-1212 www.mckenzie.com

NEW IMAGE 4X4

1017 WOODLAND DR SANTA PAULA CA 93060-1252
805-525-5522 www.newimage4x4.com

PETROWORKS OFFROAD PRODUCTS

111 W AVIATION RD FALLBROOK CA 92028-3303
760-731-9434 www.petroworks.com

PIZZA FACTORY

8056 CALIFORNIA CITY BLVD CALIFORNIA CITY CA 93505-2661
760-373-2224 www.pizzafactoryinc.com

POWDER COATING PLUS

26140 AVENUE HALL VALENCIA CA 91355-4808
661-295-0205 www.powdercoatingplus.com

RACE PREP HOBBIES

1542 E LOS ANGELES AVE #F SIMI VALLEY CA 93065-2069
805-582-0005 www.raceprephobbies.com

RESTORATION SUPPLY COMPANY

15260 SKY HIGH RD ESCONDIDO CA 92025-2401
800-306-7008 www.restorationstuff.com

ASSOCIATES CONTINUED'

RPM AUTOMOTIVE

130A N VERDUGO RD GLENDALE CA 91206-3933
818-247-4531

SAND SPORTS MAGAZINE

PO BOX 2260 COSTA MESA CA 92628-2260
714-979-2560 www.hotvws.com

SAND SUPPLY

22839 SATICOY ST CANOGA PARK CA 91304-4537
818-437-4452 www.sandsupply.com

SCOTTS PERFORMANCE PRODUCTS

2625 HONOLULU AVE MONTROSE CA 91020-1706
818-248-6747 www.scottspperformance.com

SIMI RECREATIONAL VEHICLE SALES

1568 E LOS ANGELES AVE SIMI VALLEY CA 93065-2018
805-522-1221 www.simi-rv.com

SIMI VALLEY HONDA CANAM

4346 E LOS ANGELES AVE SIMI VALLEY CA 93063-2937
805-526-4122 www.simivalleyhondaseadoo.com

SPOD PRODUCTS

661-755-8739 www.4x4s-pod.com

SWAY-A-WAY

9555 OWENSMOUTH AVE STE 9 CHATSWORTH CA 91311-8000
818-700-9712 www.swayaway.com

TIERRA DEL SOL 4 WD CLUB

PO BOX 4371 SAN DIEGO CA 92164-4371
858-748-5096 www.tds4x4.com

TRANSAXLE ENGINEERING

9763 VARIEL AVE CHATSWORTH CA 91311-4315
818-998-2739 www.transaxleengineering.com

TRI COUNTY GEAR

1143 W 2ND ST POMONA CA 91766-1308
909-623-3373 www.tricountygear.com

VEHICLE LIQUIDATION

8719 PEARBLOSSOM HWY LITTLEROCK CA 93543-3120
661-944-9300 www.vehicle-liquidation.com

Concerts, Sports & Theatre Tickets

800-348-TIXX
www.BarrysTickets.com

WETCO, INC.

PO BOX 4307 MISSION VIEJO CA 92690-4307
949-510-8765 www.wetco.biz

WIDE OPEN BAJA

6 BENDIX IRVINE CA 92618-2006
949-635-2292 www.wideopenbaja.com

YARMAN DRIVESHAFTS

166 W AVENUE J5 LANCASTER CA 93534-4417
661-723-1272

www.corva.org/join

NOT A MEMBER?

SIGN UP ONLINE OR USE THE FORM BELOW

www.corva.org/renew

CUT OUT AND MAIL IN

MEMBERSHIP APPLICATION

- | | |
|---|---|
| <input type="checkbox"/> FREE 90 DAY MEMBERSHIP | <input type="checkbox"/> RENEWING MEMBERS \$30 |
| <input type="checkbox"/> NEW MEMBER \$30 | <input type="checkbox"/> ASSOCIATE MEMBER \$365 |
| <input type="checkbox"/> LIFE MEMBER \$300 | <input type="checkbox"/> ADDRESS CHANGE <u>ONLY</u> |

NAME _____ SPOUSE'S NAME _____
 ADDRESS _____ CITY _____ STATE _____ ZIP _____
 PHONE _____ EMAIL _____
 WHAT DO YOU RIDE? _____ WHERE? _____
 CLUB OR BUSINESS NAME _____

MAKE CHECKS PAYABLE TO CORVA

PLEASE USE OUR SECURE WEB SITE FOR ALL CREDIT CARD AND PAY PAL TRANSACTIONS

SEND TO: CORVA TREASURER - 4346 E. LOS ANGELES AVE. - SIMI VALLEY - CA - 93063-2937
 PLEASE ALLOW 4 - 6 WEEKS FOR PROCESSING

Mail Distribution Address
4346 East Los Angeles Ave.
Simi Valley, CA 93063-2937

PRSR STD
US Postage
PAID
Glendale, CA
Permit No. 1353

Address Service Requested

CORVA CALENDAR

August:

8/14-16 **HIGH DESERT RALLY** Modesto Ridge Runners hosts the annual event in Hawthorne, Nevada. (see page 8 for more details)
Contact Mike Bradley at (209) 526-0181 or by email to: bradley_mike53@yahoo.com

September:

9/18-20 **SAND SPORTS SUPER SHOW** Orange County Fairgrounds, Costa Mesa, CA. www.sandsportssupershow.com
To help in the CORVA booth Contact: Steve Hewitt steve.hewitt@corva.org

9/26-27 **SOUTHERN JAMBOREE** Annual Fun Weekend! California City (see flyer on page 5)

October:

10/9-11 **OFF-ROAD EXPO** at Pomona Fairplex, Website: www.offroadexpo.com
To help in the CORVA booth Contact: Steve Hewitt steve.hewitt@corva.org

10/24-25 **NORTHERN JAMBOREE - FRANK RAINES OHV PARK** CORVA Board of Directors Meeting on Sunday morning.

10/25 **5TH ANNUAL EL MIRAGE MID-YEAR CLEANUP.** A one day clean-up at the El Mirage OHV area.
Website: www.elmirage.org Contact: Ed Waldheim at: edwaldheim@aol.com

November:

11/7 **9TH ANNUAL GLAMIS POKER RUN** presented by the Orange County ATV Association. Come enjoy a ride in the dunes where the proceeds benefit OHV organizations. Contact Jim Arbogast to offer checkpoint help. jim.arbogast@corva.org

FOR UP TO DATE INFORMATION PLEASE VISIT THE CORVA WEB SITE
WWW.CORVA.ORG

